MICROCOPY RESOLUTION TEST CHART NATIONAL RUREAU OF STANGARDS 1965 A AFWAL-TR-80-2012 AD A 08910 # HYDROPROCESSING OF LIGHT PYROLYSIS FUEL OIL FOR KEROSINE TYPE JET FUEL ALEXANDER KOROSI J. N. RUBIN STONE & WEBSTER ENGINEERING CORPORATION P. O. BOX 2325 BOSTON, MASSACHUSETTS 02107 FEBRUARY 1980 TECHNICAL REPORT AFWAL-TR-80-2012 Final Report for period 1 October 1978 — 31 October 1979 Approved for public release; distribution unlimited. IC FILE COPY AERO-PROPULSION LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 80 9 8 035 # NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. Edward N. Coppola, 2/Lt, USAF Fuels Branch Fuels and Lubrication Division Aero Propulsion Laboratory FOR THE COMMANDER Robert D. Sherrill Chief Fuels and Lubrication Division Aero Propulsion Laboratory Arthur V. Churchill Chief. Fuels Branch Chief, Fuels Branch Fuels and Lubrication Division Aero Propulsion Laboratory "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/POSE, W-PAFB, OH 45433 to help us maintain a current mailing list". Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. AIR FORCE/56780/8 August 1980 -- 200 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) **READ INSTRUCTIONS** REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM REPORTANUMBER 2: GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER AD-A089161 AFWAL TR-80-2012 TITLE (and Subtitle) 5. TYPE OF REPORT & PERIOD COVERED Final Report, Oct. 1, 1978 HYDROPROCESSING OF LIGHT PYROLYSIS FUEL OIL FOR to Oct. 1979 KEROSINE TYPE JET FUEL, PERFORMING ORG. REPORT/NUMBER Alexander Korosi J. N./Rubin 9. PERFORMING ORGANIZATION NAME AND ADDRESS Stone & Webster Engineering Corporation P. O. Box 2325 Boston, MA 02107 11. CONTROLLING OFFICE NAME AND ADDRESS ACTO-Propulsion Lab. REPORT DATE February 1980 Air Force Wright Aeronautical Labs., Air Force Systems Command, Wright Patterson Air Force Base, Ohio, 45433 4. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Jet Fuel Hydroprocessing Synthetic JP5 Hydrogenation Pyrolysis Fuel Oil Aromatic Fuels **Ethylene** Naphthenic Fuels 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The feasibility of converting light pyrolysis fuel oil (a steam cracking byproduct) into jet fuel was assessed. The raw aromatic fuel oil was hydrostabilized and converted into naphthenic products by hydrogenation in pilot plant operation. The fully hydrogenated fuel showed excellent cold properties, high heat of combustion values on volume basis and met nearly all specification on kerosine-type fuels. Conceptual process design and related economics indicated the product cost was competitive with other petroleum products. fuel is a new potential source for JP5 or JP8 kerosine type jet fuel. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered EDITION OF I NOV 65 IS OBSOLETE DD 1 JAN 73 1473 # PREFACE This report was prepared by Stone & Webster Engineering Corporation Boston, Massachusetts 02107, under Contract F33615-78-C-2074. The award was given on the basis of a proposal submitted by Stone & Webster July 7, 1978 to the Aero Propulsion Laboratory, Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, Ohio. The Air Force assigned E. N. Coppola, 2LT, USAF, as project engineer. The report covers the results of the experimental and process design work undertaken by Stone & Webster. Pilot plant hydrogenation work was provided by the Institut Francais du Petrole, Rueil-Malmaison, France, as subcontractor. The content of this report has been reviewed and is approved for release. | Acces | sion For | | | | | | |---------------|------------|-------------|--|--|--|--| | NTIS | GRA&I | | | | | | | DDC T | AB | M | | | | | | Unann | ounced | П | | | | | | Justi | fication_ | | | | | | | <u> </u> | | | | | | | | Ву | - | | | | | | | Distribution/ | | | | | | | | _Avai | ledistry (| odes | | | | | | | Avail and | /or | | | | | | Dist. | special | | | | | | | A | | | | | | | # TABLE OF CONTENTS | | | | PAGE | |-----|--|--|--------------------------------| | I | INTRODUCTION | | 1 | | II | SCOPE OF WORK | | 3 | | II | BACKGROUND
1. Altern
2. Combus | ative Fuels
tion Tests with Alternative Fuels | 4
5 | | IV | 2. Descri | :s | 7
7
10
14
20
24 | | V | 2. Servio
3. Tailor | RESULTS Pretation of Data Requirements vs Properties Pring Properties for Intermediate Rity Fuel | 25
28
31 | | VI | Proces Proces Design | EL PROCESS DESIGN SS Description SS Optimization Comments SS Economics | 32
40
44
44 | | VII |]. Fuel :
2. Raw Fu | ILITY OF LIGHT PYROLYSIS FUEL OIL
Statistics
uel Oil from Gas Oil Cracking for
Fuel | 52
52 | | | Jec | ruei | 59 | # LIST OF ILLUSTRATIONS | | | PAGE | |----|--|------| | 1. | Hydrogenation Pilot Plant Schematic | 8 | | 2. | IFP Hydrogenation Pilot Plant Photograph | 9 | | 3. | Catalyst Activity, HR 354 | 18 | | 4. | Catalyst Activity, LD 265 | 19 | | 5. | Jet Fuel Process Scheme | 33 | | 6. | Process Flow Diagram | 35 | | 7. | Hydrotreater Reactor No. 1 | 37 | | 8. | Hydrotreater Reactor No. 2 | 41 | | 9. | Production Cost of Jet Fuel vs Feed Cost | 50 | | ın | US Petroleum Demand | 54 | # LIST OF TABLES | | | PAGE | |-----|---|------| | 1. | Operating Conditions Hydroprocessing Plant | 12 | | 2. | Characteristics of Raw and Hydrotreated Jet Fuel Candidates | 15 | | 3. | Characteristics of Jet Fuel Samples from Preparatory Runs | 16 | | 4. | Properties of Catalysts Used | 17 | | 5. | Essential Properties of US Commercial and Military Jet Fuels | 21 | | 6. | Effect of Hydrotreatment on Hydrocarbon Types Distribution | 22 | | 7. | Aromatics Distribution by Low and High Voltage Mass
Spectrometer | 23 | | 8. | Fuel Characterization by NMR | 24 | | 9. | Equipment List for Process Flow Diagram | 34 | | 10. | Utility Summary | 43 | | 11. | Typical Jet Fuel Production Cost | 45 | | 2. | Capital and Operating Costs | 46 | | 13. | Process Economics | 47 | | 4. | Overall Material Balance | 48 | | 15. | Fuel Costs Statistics | 49 | | 6. | Aviation Statistics | 53 | | 17. | US Ethylene Production Forecast by Feedstocks | 55 | | 18. | US Ethylene Capacity and Demand | 55 | | 19. | 1979 US Ethylene Capacity by Producers | 56 | | 20. | European Naphtha/Gas Oil Plants | 56 | | 21. | World-wide Ethylene Consumption | 57 | # SUMMARY/RECOMMENDATIONS Results of pilot plant work performed on behalf of the US Air Force Aero Propulsion Laboratory, Wright-Patterson Air Force Base, Ohio are reported on the conversion of aromatic light pyrolysis fuel oil to various experimental jet fuel candidates. Six hundred liters of each, hydrostabilized, partially hydrogenated and nearly fully saturated jet fuel products were prepared for further test purposes by Stone & Webster in cooperation with the Institut Français du Petrole as subcontractor. Properties of the fully hydrogenated test fuel matched all essential specifications prescribed for JP5/8 kerosine-type jet fuel. This product exhibited outstanding low temperature properties and showed about 8-10 percent higher than normal heat of combustion on volume basis. Being such, the fuel is a potential source to supplement current kerosene type jet fuel supplies, and also could serve as a diluent for high-density missile fuel, test liquid for broadened jet fuel specifications and an ingredient for carbon slurries. The raw fuel is a low-grade by-product from olefins manufactured by steam cracking. Estimates included in this report indicate that from current commercial operation, sufficient quantities of product could be obtained to cover about 30 percent of the military's kerosine type jet fuel requirements. A growing supply of the material is also anticipated in the future due to the rising use of heavier feedstocks in ethylene production. Process design and economics prepared and reported herein on a 100,000 tons per annum hydroprocessing plant showed that the production cost of fuel is competitive with other sources. Based on these findings, it is recommended: - Multiple combustion rig studies should be carried out to establish the
behavior of the various test fuels in turbo combustion. - 2. A larger quantity of fully and partially hydrogenated fuel, on the order of 100,000 gallons should be prepared in a suitable smaller commercial plant, with the processing technology and catalysts described in this report. These fuels used in an engine and system test program could model future naphthenic/ aromatic jet fuels and offer a new source for kerosene type jet fuel in their routine and special application territories. # SECTION I #### INTRODUCTION Late in 1976 and again in May of 1977, Stone & Webster Engineering Corporation contacted the Air Force Aero Propulsion Laboratory and transmitted results of an in-house experimental program covering hydroprocessing of pyrolysis fuel oil for aviation turbine fuel. The raw fuel obtained from steam cracking of gas oil was shown to be completely aromatic with distinct similarities in structure to coal liquids in the same boiling range. By conventional hydrotreating, the aromatic constituents were converted to cycloalkanes and the saturated naphthenic fuel was characterized. For all practical considerations, the fuel met the kerosine type jet fuel specifications, and exhibited high value for specific gravity, as expected. The thought of using this fuel as a modelling candidate for alternative fuels was incorporated in a proposal submitted to APL by S&W on June 7, 1978. In addition, several other potential applications of the hydrotreated light pyrolysis oil were mentioned, such as diluent fluid for high-density missiles and ramjet fuels, carrier for carbon slurry fuels, and test liquid for broadened specification turbine fuels. The pyrolysis fuel oil is a by-product from commercial steam cracking. Projections indicate a growing use of heavier liquid feedstocks for olefins, thus the availability of pyrolysis fuel along with the pressure to find profitable end uses will increase. This potentially high volume by-product represents a commercially significant new source for various aviation fuels, especially in the application categories outlined above. The subject matter presented in the S&W proposal was accepted for support and an award covering a nine-month R&D effort was given by the USAF Air Force Systems Command, Wright-Patterson AFB, September 1978. Results of this investigation are presented in this report. # SECTION II # SCOPE OF WORK Major target achievements in fulfillment of S&W's contractual obligations were as follows: - a. Three 165-gallon combustor rig test fuel samples with 90(+), 30 and 5 percent aromatics content were prepared and delivered to Wright-Patterson AFB and Shell Research Center, Thornton, England. - b. Characterization of the fuels by routine quality acceptance procedures and by mass spectrometry (MS) and nuclear magnetic resonance (NMR) techniques along with the interpretation of results was accomplished. - c. Process development and conceptual plant design for hydrotreating 100,000 metric tons per annum (MTA) light pyrolysis fuel oil for jet fuel manufacture was completed. - d. Process economics and projections for market availability of the light pyrolysis fuel were prepared. # SECTION III # **BACKGROUND** # 1. Alternative Fuels In response to anticipated future shifts in the traditional supply of the petroleum based aviation turbine fuels, a number of investigations were supported by the U.S. Air Force and other organizations to explore the use of alternative fuels (1, 2, 3). The list of the turbine fuel candidates tested, included both synthetic petroleum mixtures, and syncrude based products such as shale oils, tar sands and coal liquids. The conclusion emerged from these studies that shale oils are most amenable to conventional refinery treatment and the refined products with predominantly paraffinic features, would conform even to current aviation turbine fuel specifications. In contrast, processed coal liquids represent a new generation of turbine fuels. The production and upgrading of coal liquids differs from routine petroleum refining operations and these future product streams are expected to be highly aromatic and naphthenic in nature. Process economics dictate the mildest treating conditions and minimum hydrogen consumption. At best, as a compromise, the advent of the alternative fuels signals the need for the acceptance of reduced hydrogen content and the accommodation of aromatic/naphthenic types of fuels. These changes may impact on the design of the combustor, turbine, and the fuel delivery system of the aircraft, and could alter the structure of the entire air frame. To investigate the effect of changing fuel quality on the engine several series of combustion tests were undertaken. # 2. Compustion Tests with Alternative Fuels Results of recent combustor rig studies universally confirmed the adverse effects of reduced hydrogen content both in the conventional and alternative fuels. Moses and Naegeli of Southwest Research Institute, Friswell from Shell Research, Thornton (4, 5) in good agreement with Martel and Angello's findings (6), showed diminishing hydrogen content to be responsible for increased radiation, liner temperature and smoke formation in the engine. These combustion phenomena were best correlated by hydrogen content rather than the hydrocarbon types of fuels. The extreme pernicious effects of luminous flames in a stationary turbine simulating test rig were brought out in an EPRI study (7). When SRC and H-Coal derived fuel products with less than 11 weight percent hydrogen were fired, large coke deposits were found and segments of the combustor wall burned through. The ominous combustion performance of some of the test fuels with reduced hydrogen confirmed the need for continued efforts to find the right conditions under which satisfactory firing can be achieved. Although combustion behavior is the most important criterion in judging the fuel quality, aviation turbine fuels must also function as service fluids with well defined properties. In this role they must remain stable, in homogeneous liquid phase even under the extremities of flight conditions. Consequently, in the fuel selection procedure both criteria ought to be met and an a priori elimination based solely on the expediency of a hydrogen correlation would be highly imprudent. Pyrolysis fuel-oil-derived naphthenic/aromatic aviation turbine fuels can <u>now</u> be obtained in significant quantities and their introductory use could establish the extent of a three-way compromise that is required for fuel quality, availability and aircraft design. This step is a necessary preparation for the future, when a group of products of similar nature will appear in large quantities as alternative aviation turbine fuel. # SECTION IV # **EXPERIMENTAL** # 1. Raw Light Pyrolysis Fuel Oil Four metric tons of light pyrolysis fuel oil, LPFO, (sometimes also referred to as "cracked gas oil") was purchased from a European fuel supplier in September, 1978. The oil represented a nominal 205-310C (ASTM D-86) boiling range cut of the PFO, a by-product obtained from steam cracking of various petroleum feedstocks for olefins. This particular sample was an approximate 90:10 mixture of LPFO, originating from gas oil and naphtha cracking, respectively. The fresh oil, in twenty 55-gallon drums was delivered to the pilot plant of the Institut Francais du Petrole located in Solaize, near Lyon, France. Approximately 2000 ppm anti-oxidant "bisoxol," 2,4-dimethyl, 6 tertiary butyl phenol was added to the fuel at the time of the drum filling. The unusual high level of dosage was a precautionary measure for prolonged storage. # 2. Description of Hydrogenation Pilot Plant Unit The stepwise hydrogenation of the raw PFO was carried out at Solaize in one of IFP's intermediate size continuous operation hydrogenation unit. Figure 1 is a schematic diagram of the hydrogenation assembly used, whereas in Figure 2, a photographic view of the related segment of the IFP hydrogenation pilot facility is presented. The hydrogenation unit shown in Figure 1 is divided into two major portions - a high and low-pressure section, each providing simulation of the operation of its industrial counterpart. The high pressure section comprised the following major components: - feed tank - feed pump HYDROGENATION PILOT PLANT FIGURE 1 79 -14,833 IFP HYDROGENATION PILOT PLANT - feed preheater make-up hydrogen reservoir - reactor - drum for gas/liquid separation - hydrogen purification and recycle system with washing and drying columns - a compressor A 3.5 liter capacity (catalyst volume) reactor was assigned to carry out the present LPFO hydrogenation work. The unit on automatic control at LHSV = 1 had about a 20-22 gallon per day production capacity. Liquid products from the high pressure separator entered the second low pressure section of the unit via a pressure regulator valve. This section contained an atmospheric flash drum and a stripping and stabilizing column. For convenience, a small flow of nitrogen provided the stripping. Liquid products were collected and weighed. Gaseous effluents from both the high and low pressure segments of the unit were metered and analyzed, for the purpose of material balances. # 3. Hydrogenation Schemes In setting up the experimental procedure at IFP and selecting the catalyst for the production of LPFO based jet fuels, results of several earlier investigations were utilized. These hydrogenation tests were carried out on behalf of S&W and also in IFP supported in-house projects. Some of the related results were incorporated in the proposal submitted to the Air Force by S&W in June 1978 and other results were published by J. P. Franck of IFP (8). Preparation of hydroprocessed "Synthoil" (USBM) coal liquid feedstocks for petrochemicals in a nearly identical scheme were reported by A. Korosi et al. (9). Experimental conditions for the present test series were chosen to satisfy the overall requirements of the contract,
namely: - a. To hydrostabilize and deliver three drums of raw light pyrolysis fuel oil with 90 (+) percent aromatics content, and - b. To produce the same quantity of intermediate and fully hydrogenated jet fuel candidates with aromatic contents below 50 and 10 percent, respectively. Additional criteria influencing the selection of experimental conditions included constraints on product quality and those of process considerations. Contract requirements prescribed that the fully hydrogenated product must comply with JP-8 fuel specifications and the related process conditions should constitute the basis of a commercial plant design. To achieve favorable process economics, the goals for minimum hydrogen consumption and maximum yields for jet fuel range products were fixed, therefore no considerations were given to treatments resulting in significant hydrocracking. At the outset of the work it was decided to hydrostabilize 2500 liters of the raw LPFO, a common preparatory step required for all subsequent processing. This was performed at low pressure and low temperature, on a palladium-on-alumina, commercially available (LD 265) catalyst. The objective of this treatment was to saturate the reactive gum-forming olefinic and diolefinic compounds of the feed. Details of the processing conditions used are presented in Table 1. As a general rule, product stability is reached at bromine numbers at ten or below. This had been achieved in our case, along with a significant drop in the maleic anhydride value. Maleic anhydride value is a measure for conjugated diolefinic bonds, however, not entirely specific. Accordingly, the residual MAV and bromine consumption by the hydrostabilized product could have been caused by other reactions. Mild reaction conditions # OPERATING CONDITIONS HYDROPROCESSING PILOT FLANT (Reactor Capacity: 3.5 liters) | | | (reactor capacity: 3.5 liters/ | 7: 3.5 Titers/ | | | | |--|-----------------|--------------------------------|-------------------------|------------------------|--------------------------|-------------------------| | PROCESS STEP | TYDROSTABILIZ | INTERM HYDROG | FULL HYDROG | FULL HYDROG | DESULPURIZATION | FULL HYDROG | | Run Type | Production | Production | Exploratory | Production | Exploratory | Exploratory | | PRODUCT DESIGNATION Munber S - | AFLPF-1
1545 | AFIPF-2
1548 | AFLPF-3
1550 | AFLPF-3(Final)
1550 | AFI. 2F-5
1558 | AFLP F-4
1563 | | FEED DESIGNATION
Number S - | AFLPP
1528 | AFLPF-1
1545 | AFI.PF-1
1545 | AFLPF-1
1545 | AFLPF-1
1545 | AFLPF-5
1558 | | OPERATION Catelyst* Temperature, C | LD 265
170 | IR 354 | HR 354
335 | HR 354
335 | HR 354
335 | LD 402
285 | | Fresgure (total) bars | % <u>%</u> | 635
130 | 6.
5. 0. | 635
130 | 635
70 | % & | | psi
LHSV 1/1/h
H Recvele. (H/feed) 1/1 | 125
125 | 1885
1
90 | 1885
0.5
900 | 1885
0.5
900 | 101 <i>5</i>
2
250 | 1015
2
1000 | | H DOMSUMPTION (Chemical) kg H_/100 kg raw LPFO | 98.0 | £ 7, | 5,45 | 5. %
5. % | } 7 | 2.2 | | kg H ₂ /100 kg hydrostabl feed | 1 | 4.03 | 5.07 | 5.38 | pq | 5.32 | | SCF H_/BEL LFFO Feed | 230 | 2850 | 3530 | 37.20 | 멸 | 3700 | * LD-265, -402 Pd/alumina; HR 354 Ni-W/ulumina were maintained throughout the hydrostabilization tests without affecting the activity of the otherwise sulfur sensitive catalyst. Only negligible quantities of aromatics were saturated. The next hydroprocessing step was devoted to the partial saturation of aromatic constituents. It provided the intermediate quality jet fuel. Here, 600 liters of hydrostabilized feed were further processed at high temperature, pressure and relatively high space velocity, on a commercial nickel-tungsten catalyst. (HR 354). Using the process conditions listed for the preparation of this intermediate product in Table 1, the aromatic content was reduced to about 30 percent. Two different processing options were considered in the next phase for the preparation of fully hydrogenated jet fuel products: Under the first option, the use of the above described nickel-tungsten - under the second, a noble metal catalyst was suggested. Experimentation was required in the planning stage to find answers to the following questions: - a. Could the low aromatic final jet fuel be produced directly from the hydrostabilized LPFO, or must an intermediate hydrogenation step precede it? - b. What level of feed purification (mainly desulfurization) on the nickel-tungsten catalyst is required prior to the use of the sulfur-sensitive noble-metal catalyst in the production of the final product? Exploratory runs were made in both categories under the conditions listed in Table 1. Based on the test results, the decision was made to proceed with the nickel-tungsten route, since it became evident that at reduced space velocity, the final product could be easily prepared in one step directly from the hydrostabilized product. Initially 30 liters of fully hydrogenated fuel were prepared. The results were submitted to the Air Force for approval, then the full quantity of fuel was produced under matching conditions. In Tables 2 and 3, the characterization of products obtained in the noble metal hydrogenation, exploratory runs are shown. Hydrodesulfurization was accomplished with the HR 354 catalyst at intermediate pressure and high space velocity, followed by hydrogenation at relatively mild conditions on a noble metal catalyst. The selection of the hydrogenation scheme for the current work, however, does not preclude the future use of the noble metal route. It has attractive features - being capable of producing a nearly equal quality fuel at much lower temperatures and pressure, and at double space velocity, which merit is offset by the higher price of the catalyst and by an extra step in the process scheme. # 4. Catalysts Catalysts used in the pilot plant hydrogenation work are commercially available, manufactured by Procatalyse, a subsidiary of Rhone-Poulenc and IFP. In the production runs, LD 265 a high-purity alumina with palladium active agent and HR 354, a nickel-tungsten on alumina catalyst, were used - whereas in the exploratory run, a noble metal catalyst with LD 402 designation was used. Literature provided by the manufacturer claims LD 265 to be especially suitable for the saturation of olefinic and acetylenic bonds. Application territories include selective hydrogenation of olefins and acetylenes in C_4 - C_9 streams from steam cracking. In our case, the same function provided the hydrostabilization of the raw fuel. Because of the sulfur-sensitive nature of the catalyst, low temperature operation was required to avoid sulfur poisoning. Physical properties of the catalyst LD 265 are shown in Table 4. TABLE 2 CHARACTERISTICS OF RAW AND HYDROTHEATED JET FUEL CANDIDATES | _ | <u>oper</u> | | RAW PPO | HYTRO-
STABIL | DITES-
MEDIATE | FULLY | HYDROG | |-----|--|----------------------|---------------------------|------------------|----------------------|-----------------------------|----------------------| | De | . Steps in Hydrotreatment
signation
sple No. (S-) | | 0
MFLPF
1528 | 1
1545 | 2
AFLPT-2
1548 | 2
AFLPF-3
1550(Final) | 3
AFLPF-4
1563 | | | | ASTM D | 1,2 | 1343 | مبدد | 1,50(11111) | 1,00, | | I | Specific Gravity 60/60F | 1298 | 0.983 | 0.978 | 0.896 | 0_874 | 0.878 | | | 100/100F
210/210F | | 0.974 | | 0.887
0.878 | 0.864 | | | | Net Heat of Combustion Btu/1b Btu/gsl | 2382 | 16,881
138,060 | | 18,141
135.647 | 18,374 | 18,354
134,483 | | II | COMPOSITION BURNING CHALITY
Aromatics, Vol. 5 FLA | 1319 | 100 | 100 | 32.0 | 4.0 | 7.5 | | | Aromatics, Vol. \$ (Sulfomation) Carbon, Wt \$ | 1019 | 91.57 | 95
91,26 | 30.0 | 2.3
86.67 | 6.0
86.72 | | | Hydrogen, Vt \$
Sulfur, Vt \$ | 1552 | 8.33
0.08 | 8.66
0.06 | 12.20 | 13.32 | 13.28 | | | Sulfur, (Microcoulomtr.), ppm
Mitrogen (Ejeldahl) Wt \$ | 1222 | 0.016 | 0.028 | 0.5 | 0.5 | bel. 0.5 | | | Nitrogen (Microcoulomtr), pps | 1,,,,, | 3 | 0.018 | 0.2 | bel. 0.2 | - | | | Mercaptan S, ppm
Smoke Point, mm
Maphthelenes, Vol. \$ | 1323
1322
1840 | 4 | 5 | bel. 1 | 20 | 19 | | | Luminometer No. | 1740 | -10 | -10 | 18 | 46 | 37 | | | Aniline Point, F
Cetane No. | 913
917 | bel. 12 | bel. 12 | 82
33.3 | 127 | 123 | | TTT | Viscosity (See IV) VOLATILITY | | | | 1 | | | | 111 | Flash Point (Tag CC) F | 56
86 | 175(+) | 175(+) | 150 | 142 | | | | Distillation, F | 80 | 392 | 412 | 365 | 360 | 372 | | | 5 Vol \$
10 | | 436
448 | 444
452 | 401
408 | 390
398 | 398
405 | | | 20
30 | | 461
468 | 462
469 | 418
425 | 406
412 | 412 | | | 40
50 | | 472
478 | 475
483 | 430
436 | 420
426 | 424 | | | 60
70 | | 4 8 4
492 | 490
499 | 444
453 | 432
442 | 437 | | | 80
90 | | 502
516 | 510
528 | 488 | 482 | <u> </u> | | | 95
509 | | 534
562 | 554
579 | 505
560 | 506
562 | 507
560 | | | Simulated TEP, F
ISP, \$ | 2 98 7 | 289 | | 289 | 267 | - | | | 5
10 | | 381
395 | | 356
370 | 366
379 | : | | | 20
30 | | 429
446 | | 393
411 | 400 | | | | 50
70 | | 481
512 | | 449
4 8 7 | 437 | | | | 90 | | 550
569 | | 529
524 | 520
544 | i | | | 95
EP | | 609 | | 568 | 637 | • | | IA | Freesing Point, F | 2386 | | -45 | bel76 | bel76 | bel76 | | | Pour Point, F
Viscosity, cSt -65F | 97
445 | -76 | bel98 | bel65 | bel65
57.2 | bel98 | | | _40₹
_30₹ | | 74.0
41.9 | 61.C
19.14 | 26.2
17.17 | 21.15 | 24.45 | | | _ 4F
100F | | 9.6
2.26 | 2.20 | 9.65
2.12 | 9.26
2.17 | 9.79
2.05 | | ٧ | THERMAL STABILITY (JFTOT) | 3241 | 0.93 | 1.0 | 0.94 | 0.96 | <u> </u> | | | (# 500F, 500 psig, 3 ml/min) Test
Duration (min) | | | 36 | 150 | 150 | • | | | Heater Tube Rating TDR Max Spun Rating | | | 12.0 | 2
17.0 | 5.0 | | | 127 | Max Diff Press mm Hg | | | 254 | 2.5 | 2.5 | | | AT | STORAGE/CORROSION Resistant Gum, mg/100 ml | 381 | 520 | 400 0 | ~~~ | 1 2 (252-) | | | | Precipitate | 873 | 3290 | | 77
bel. 1.0 | 34 (oily)
bel. 0.1 | : | | | Total Acidity mg KOB/g
Copper Corresion (3hrs, 2127) | 3242
130 | 0.03
la | la l | 0.01
la | 0.003
la | 2a | | AII | OTHER PROPERTIES Refractive Index | 1218 | 1.5794 | 1 6721 | 1.4880 | 1.4698 | 1 4720 | | | Molecular Weight | 2503 | 158 | 1.5731 | 172 | 164 | 1.4730 | | | Browine Number
Maleic Anhydride Value | 1159
00P | 31
22 | 10.4
3.7 | 0.4
0.85 | 0.06
0.75 | 0.10 | | | Color, Saybalt | 156 | 7.5 | 1 | +6 | +29 | į | ^{*} after heptene washing 10 mg ** after heptene washing 2 mg 15 TABLE 3 CHARACTERISTICS OF JET FUEL SAMPLES FROM PREPARATORY RUNS | _ | PRODUCT | | HDS PURIFIED | FULLY HYDROG | |-----|--|-----------------------------|-----------------------------------|---| | | No. Steps in Treatment
Designation
Sample No. (S-) | | 2
AFLPF- 5(HDS)
1558 | 2
AFLPF-4
1550 | | | PROPERTIES | ASTM-D | | (Exploratory) | | I | Specific Gravity 60/60F 68/68F | 1298 | 0.924 | 0.875 | | | Net Heat of Combustion Btu/lb | 3338 | 34,24 | 18,370 | | II | Aromatics, Vol % FIA Aromatics, Vol %, Sulfonation | 1319
1019 | 69•7 | 6.0 | | | Carbon, Wt % Hydrogen, Wt % Sulfur, (Microcoulomtr) ppm | | 20 | 86.93
13.07
0.5 | | | Nitrogen, ppm
Smoke Point, mm
Naphthalenes, Vol %
Luminometer No.
Aniline Point, F | 1322
1840
1740
611 | 10 | 18
0.09
36
120 | | III | VOLATILITY Flash Point (Tag CC) F Distillation, F IBP | 56
86 | | 143 | | | 5
10
20
30
50
70
90 | | | 372
399
406
413
418
429
445
482
560 | | IV | COLD HANDLING Freezing Point, F Pour Point, F Viscosity, cSt, -65F -30F | 2386
97
445 | bel -98
bel -98 | bel76
60.7
17.56 | | V | OTHER PROPERTIES Refractive Index | 1218 | 1.5163 | 9 .38 | | | Maleic Anhydride Value | UOP | 1.70 | | TABLE 4 PROPERTIES OF CATALYSTS USED | | LD 265 | HR 354 | |---------------------------------------|--------------------|----------------------| | Source | Procatalyse | Procatalyse | | Туре | Pd on Alumina | Ni/W on Alumina | | Function | Hydrostabilization | Hydrogenation | | Form | Balls, 2-4mm Ø | Extrudates, 1.2 mm Ø | | Surface area m ² /g | 60 | 170 | | Pore Volume, cm ³ /g | 0.60 | 0.37 | | Bulk Density, g/cm ³ | 0.67 | 0.80 | | lb/cu ft | 43.7 | 55.5 | | Ave Crush Strength kg/cm ² | 7 | 10 | HR 354, an alumina-supported nickel tungsten catalyst with high metal content belongs to the large family of sulfur insensitive catalysts which require presulfiding. It is recommended by the manufacturer for the deep hydrogenation of sulfur-containing feedstocks, and to improve the smoke point of kerosines. Other application territories include: diesel index improvement, manufacture of white oils, paraffin oils, etc. Total porous volume of the catalyst is about 40-50 cm³/100g, and only less than 10 cm³ of the pore volume is distributed in the 0.1 - 1.0 micron range; the balance is finer. It can be operated at high temperature with several years lifetime. The use of dimethyl sulfide is recommended to provide pre-sulfidation. Physical characteristics of HR 354 are given in Table 4 - and activities of both catalysts vs time are shown in Figures 3 and 4. In this relatively short time of use (1000 hrs) in these experiments, no sign of changing activities was detected. The slight scatter of results for HR 354 was caused by fluctuations in reactor temperature. ACTIVITY OF CATALYST HR 354 vs TIME CATALYST ON STREAM, HRS. 800 700 909 200 400 300 200 (Ni, W ON ALUMINA BY PROCATALYSE) FIGURE 3 <u>ල</u> • OPERATING CONDITIONS **● ②** LHSV 626 633 0.50 (3) (3) 624 ACTIVITY OF CATALYST LD 265 vs TIME 79-15, 228 (0.3% Pd ON Y ALUMINA BY PROCATALYSE) FIGURE 4 # 5. Results Properties of the raw fuel oil and those of the hydrotreated products established by standard characterization tests are shown in Tables 2 and 3. In Table 2, the first four columns pertain to the 600 liters production samples. In the order of listing, starting from AFLPF raw fuel, each consecutive column represents a hydrotreating of increased severity; thus moving from left to right, the effect of hydrogenation can be studied. In the last column of Table 2, the properties of the fully hydrogenated, AFLPF-4 exploratory sample were entered, for comparison. This sample was obtained in the described three-step noble metal hydrogenation scheme. In Table 3, characteristics of two exploratory samples are listed. AFLPF-5 is an intermediate hydrodesulfurized product used for the production of AFLPF-4, whereas AFLPF-3 represents the initial 30 liters run of the fully hydrogenated final product in Table 2. The sample was prepared for the purpose of product approval by the Air Force. To facilitate the evaluation of the jet fuel candidates produced, the measured properties of these fuels were grouped by service requirements. The same, somewhat arbitrary grouping was also applied in Table 5. This table lists the essential service requirements of selected jet fuels, as prescribed by various ASTM and military specifications. Tables 6 and 7 summarize the effect of hydrotreatment on the hydrocarbon types present in the various jet fuel candidates as established by mass spectrometer. Table 8 presents the characterization of the aromatic hydrocarbon fractions by proton and carbon-13 NMR analyses. The tables reveal the molecular structural changes of the fuels induced by the hydrotreating. These changes, in turn, were responsible for the shifts in service properties as detected by the results of the routine tests. The interpretation of the TABLE 5 ESSENTIAL PROPERTIES OF US COMMERCIAL AND MILITARY JET FUELS | TUEL | | WIDE | WIDE CUT | | | KEROSINE TYPE | | |---|--------------|-----------------|---------------------|----------------------|--------------------|----------------------|---------------------| | SPECIFICATION | ASTM TEST, D | JET B
D-1655 | JP - 4
MILT 5624 | JET A, A-1
D-1655 | MILL | JP - 7
MILT 38219 | JP - 8
MLT 83133 | | PROPERTIES | | | | | | | | | I HEATING VALUE
Specific Gravity 60/60F | 1298 | .751802 | .751802 | .775840 | .788845 | .779806 | .775840 | | | 2382 or 1405 | 18,400 | 18,400 | 18,400 | 18,300 | 18,700 | 18,400 | | II COMPOSITION, BURNING BEHAVIOR | , | , | | , | | | | | Aromatics, Vol. %, max
Hadrosen, Nt. %, min | 1319 | 20(22) | 25 | 20(25) | 25 | 'n | 25 | | Sulfur, wt K, max | | 0.3 | 7.0 | 0,3 | 0.4 | -0 | 13.0 | | Smoke Point, mm, min | | 52 | 20 | ક્ષ | 19 | <u> </u> | : X | | Smoke Point, um and min | 1322 | 19 | 1 | 18 | • | 1 | ୡ | | Lapthalenes, Vol 7 max
Laminometer No., min | 1840 | £5.3 | ۱,3 | e 43 | ıç | . 5 | 3.0 | | III VOLATILITY | | : | | : | \ | ? | | | | 56 or 93 | 1 (| 1 4 | 001 | 140 | 770 | 100 | | Distillation, F | | 3 max | 2-3 | ı | 1 | • | | | 138/12 | | 1 } | 1 | -/572 | -/550 | 360/550 | -/572 | | 20/05
\$0 /05 | | 370/470 | 370/470 | -/007 | -/007 | 385/403
-/500 | -/007 | | IV COLD HANDLING | | | | | | | | | Freezing Point, F, max
Vienneite 58 0 -/F max | 2386 | -58 | -72 | -40;-58/A-1) | ر د - (| 97- | -58 | | 6 -30F, max | } | 1 1 | 1 1 | 0 1 | 16.5 | 15 | ו סמ | | V THERMAL STABILITY (JFTOT) | | • | | ı | • | } | | | neaver tube maing
Pressure Drop, um Hg, max | 3241 | 2,53 | | , ,
, , , | ۍ بر
ش بر | Res.) | ^
ራ ላ | | VI STORAGE/CORROSION | | • | | • |) | | ì | | Existent gum, mg/100 ml, max
Potential Regidue mg/100 ml | 381 | 7 | 7.0 | 7 | 7.0 | 5.0 | 7.0 | | Acidity mg XOH/g, max | 873
3241 | 1 1 | 0.015 | 0,1 | 0.015 | 10.0 | 0.015 | | Copper Strip Corrosion, 2 hr
212 F, max | 130 | No. 1 | No. 1b | No. 1 | No. 1b | No. 1b | Ne. 1b | | | | | - | | | | | TABLE 6 EFFECT OF HYDROTREATMENT ON HYDROCARBON TYPES DISTRIBUTION | PRODUCT | | RAW PPO | HXDE | HYDROSTABILIZED | CED | INTE | INTERMEDIATE | į | FULLY | FULLY HYDROG | | PULLY | FULLY HYDROG | | |--|-------|-----------------|------------|-----------------|----------------------|-------------|---------------------|------------------|--------|--------------|------|---------------------------|--|------------| | No. Steps in Hydro- | | 0 | | - | | | 2 | | '
! | 8 | | | с | | | treatment
Designation | | AFLPP | | AFLPF-1 | | AFL | UTLPF-2 | | AFT | NTPF-3 | | AFFL | 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | | HYDROCARBON TYPES, W.F. | | | | | | | | | | | | - | | | | Mormal Paraffins) | 5.0 | | <u>ښ</u> | 5.0 | | 7*0 | | | 0 | | | 0.1 | | | | GYCLOPARAFFINS Mono-cyclic Di-cyclic (Condensed) | 5.6 | | •
 | 8. | | 67.7 | 38.6
34.6 | | 7**76 | 41.9 | | 89.3 | 36.5 | | | AROMATICS
Monoarcmatics | 7*68 | 26.1 | 88.2 | 23.
23.2 | | 8°6% | | | 2.4 | 2.1 | · · | 6.9 | 6.2 | بر
د | | Alkylbensenes Z Indenes/Tetralins Indenes DA specifical | | 7 77 1789 | 7.2 | 57.7 | 6.41
6.40
6.40 | | ת
ת | 0.00 | | 0,3 | 0.5 | And was a strong position | 9.0 |

 | | Maphthalene
Alkjnaphthalenes
Acenaphthenes | | • | 4.3 | | 3.4
45.8
7.3 | | | 000 | | | (| | | 000 | | Fluorenes
Triarcmatics | | 7.52 | ٠ <u>٠</u> | 113 | | | 0.1 | ٠ <u>.</u>
د. | | |
 | | 0.1 | ٠ <u>.</u> | | Wolatills (Loss in FIA Separation) | 0 | | <u> </u> | | | 2.1 | | | 3.2 | | | 3.7 | | | | TOTAL | 100.0 | | 300.0 | 10 | | 1000 | | | 100.0 | | | 100.0 | | |
TABLE 7 COMPARISON OF AROMATICS DISTRIBUTION BY LOW AND HIGH VOLTAGE MASS SPECTROMETER | PRODUCT | | | RAW PFO | | | | | | H | ROS | HYDROSTABILIZED | ZII | a | | | INTERMEDIATE HYDROG | GE C | I | Ħ | | [بر | ļ | - 1 | |---|-----------------------------------|----------|---------------|----------|--------------------|-------------|------------------------------------|---------------------|------|------|-----------------|---------------|------------------|------|---------------------------------|---------------------|------|---------|-----------|--------|------------|-----|----------| | DESIGNATION | | | AFLPF | | | | | | | ¥ | AFTLPF-1 | <u>7</u> | | | | | ∢ | AFIPF-2 | 7 | | | | 1 | | tion | High | | LOW | V o 1 | 42 | 8 | High | | 170 | 1 -1 | 2 | | 4 | 8 | High | | 710 | 00 | OW VOITER | 7 | 1 t | 4, | . | | No. Carbon Atoms | | | TI 0T 6 8 4 • | <u> </u> | 12 1 | . 12 13 14 | | | × × | ~ | 7
2 | | 77 77
13 | 4 | | | | 0 | 3 | ‡ | צ | | . | | MONOAROMATICS, Wt & Alkylbenzenes Indenes/Tetralins Indenes Total Mono- | 4.5
7.2
14.4
26.1 | 4 5 설명 | 11110011 | H 0 A | 0 % &
0 H W | 000 | 24 08
25 04 04
26 04 04 | るなれる | 000 | нан | 20 C | 464 | 440 | 000 | 8
5
5
5
5
5
5 | ~ 芯 ~ R | 000 | 400 | 120 | H 60 O | 40
0 40 | 000 | | | Maphthalene Alkylnaphthalenes Acenaphthenes Pluorenes Total Di- | 4.3
48.6
7.7
1.5
62.1 | 83 5 WIE | 0000 | 800 | 16 7
2 3
0 1 | 8 84 | 3.4
45.8
7.3
11.2
57.7 | الا ₂ ما | 0 00 | 0 00 | % 00
% 00 | 8 00
0 0 0 | ж _М ч | а ан | 00001 | | | | | | | | | | TRIARGMATICS, Wt & Phenanthrenes Total Tri- | 1.2 | 4 | | | | | 1.3 | 네너 | | | | | | | 0
11.0 | | | | | | | | | | Aromatics Total, Wt % | 89.4 | 18 | | | | | 88.2 | 188 | | | | | | | 29.8 | IR. | | | | | | | | Accuracy of low voltage MS is about ± 2% absolute data in both measurement categories will be provided in Section V. TABLE 8 FUEL CHARACTERIZATION BY NUCLEAR MAGNETIC RESONANCE ANALYSES | SAMPLE | AFL | PF | AFLP | F-1 | AFLPF | -2 | |-----------------------------------|--------|------|--------|------|--------|------| | NMR | Proton | C13 | Proton | C13 | Proton | C13 | | Avg Molecular Weight * | 169 | 158 | 174 | 162 | 198 | | | Aromaticity | 0.73 | 0.78 | 0.70 | 0.71 | 0.49 | 0.50 | | Aromatic Rings/Molecule | 1.9 | 1.6 | 1.8 | 1.5 | 1.3 | | | No. Carbon in Arom. Ring/Molecule | 9.4 | 9.3 | 9.3 | 8.7 | 7.3 | | | Percent Saturate Carbon | 27.5 | 22.2 | 30.1 | 29.0 | 51.0 | | | Alkyl Substituent/Molecule | 2.2 | 2.3 | 2.2 | 2.2 | 3.5 | | | No. Carbon/Alkyl Substituents | 1.6 | 1.3 | 1.8 | 1.7 | 2.2 | | * MW Proton NMR: by calculation Cl3 NMR: experimental value # 6. <u>Sample Delivery</u> Three 55-gallon drums each of AFLPF-1 hydrostabilized, AFLPF-2 intermediate, and AFLPF-3 fully-hydrogenated jet fuel candidates were produced in the pilot plant. A commercially used antioxidant, "Topanol A" (6-tertiary butyl 2-4 dimethylphenol) was added to the products in 20 ppm quantities. One drum of each product was shipped to Shell, Thornton Labs., Chester, England, and 2 drums of each were airfreighted to Wright Patterson AFB, May 1979. # SECTION V # DISCUSSION OF RESULTS # 1. Interpretation of Data The fundamental concern of the raw fuel processing was to impart properties by hydrogenation which would qualify the upgraded product for use in turbo propulsion combustion. As a result of this hydroprocessing, the hydrogen content of the fully hydrogenated product has increased by five percentage points over that of the raw fuel, accompanied by other changes as listed below. The calorific value, on weight basis, has increased by about 9 percent; sulfur, nitrogen and naphthalenes were practically eliminated, and the smoke point reached the required 20mm level. The specific gravity has significantly dropped, causing the volumetric heat of combustion to decrease; however, it was still about 10 percent higher than most of the commercial and military jet fuels listed in Table 5. There was a small increase in the front light ends of the processed fuel coupled with some drop in the flash point, as expected. Cold temperature viscosity of the hydrogenated product has significantly improved along with a dramatic improvement in its thermal stability, (JFTOT), and storage stability, (existent and potential gum). The high residual gum values reported in Table 2 may not be representative at all, partly because of the interference of non-volatile antioxidant additives and partly due to the presence of oily, difficult to evaporate hydrocarbons. (Indeed, after heptane washing, the oily components were dissolved and the gum formers remained below acceptable levels.) Among the changes introduced by the hydrogenation, the largest was the reduction of aromatics from 100 percent in the raw fuel to 4 percent volume in the fully hydrogenated product, as measured by ASTM D 1319 FIA determination. By observing the results of Tables 6 to 8, an insight can be gained on the nature of the changes caused by hydrogenation, and a quantitative assessment is offered for the disappearance and transformation of various groups of molecular species. However, before discussing the subject, some clarification concerning the aromatic content appears to be in order. The raw fuel was found to be 100 percent aromatic by FIA determination, but only about 90 percent by mass spectrometer. This difference was caused by the inability of the silica gel column used in the FIA method to separate the small amount of saturates in the presence of overwhelming quantities of aromatics, whereas the mass spectrometer detected those. Since FIA is the method specified for the determination of aromatics in jet fuels, those figures generated by FIA were retained in Table 2, even though they are somewhat conflicting with results of Tables 6 and 7. The breakdown of the aromatics in the raw fuel as entered in Table 6 shows that these were predominantly diaromatics, consisting mainly of naphthalenes and alkylnaphthalenes. Triaromatics were present only in negligible quantities and the saturates most likely originated from the unconverted portion of the feedstock used in the production of olefins. Approximately one quarter of the raw fuel consisted of various monoaromatics. The low voltage MS results are in reasonable agreement with the breakdown on aromatics and in addition, they provide the distribution of the aromatic types by carbon numbers. (The discrepancy, showing some small quantities of C-7, 8, 9 alkylbenzenes present in our higher boiling kerosines could mainly be ignored.) Examining the effect of hydrostabilization, it is clear that this treatment has not reduced significantly the total aromatics, but reactive species such as indenes were hydrogenated to indans, and probably some naphthalenes to tetralins. As the severity of hydrogenation increased, first the triaromatics were eliminated and the group of diaromatics converted into monoaromatics. In the case of full hydrogenation, small quantities of monoaromatics were the only survivors and the loss of paraffins was probably due to an analytical error. Assuming that the originally present cycloparaffins in the raw fuel were predominantly noncondensed and adding these to the monoaromatics there, one can conclude that the condensed cycloparaffins in the fully hydrogenated sample exceeded by 9-10 percentage points their potentially available quantities. This increase of monocyclics has occurred at the expense of the dicyclic compounds. The onset of the phenomenon observed signals - some degradation, ring openings and possibly mild cracking. Since only negligible quantities of light hydrocarbons were produced during the treatment, one can also conclude that the hydroprocessing pursued still remained in the realm of hydrogenation vs that of extensive hydrocracking. NMR measurements by proton and C13 techniques in Table 8 show the changes in the average aromatic structures as a result of progressing hydrogenation. The percent of saturate carbon has increased and the aromaticity decreased. The aromaticity is calculated by the following equation: $$f_a = C_a/(C_a + n_s C_s)$$ where C_a = number of aromatic carbons C_s = number of alkyl substituents n_s = chain length per substituents in an average assumed hypothetical aromatic molecule. In the case of Cl3 NMR, the aromaticity is directly established experimentally versus the proton NMR, where the carbon atoms are assigned to the protons found in their respective environments. The measurements reported in Table 8 were performed on the pre-separated aromatic fraction of the samples obtained via FIA silica gel treatments. Since the residual quantity of aromatics in the fully hydrogenated sample was 2.1 percent, NMR measurements on AFLPF-3 product were omitted. In the case of AFLPF-2, the C13 analysis was directly performed on the entire sample without pre-separation, thus the measured aromaticity had to be adjusted by taking into consideration that the sample contained only 30 percent aromatics. As an overall conclusion we may summarize that the hydrotreating introduced significant improvement in the quality of the products and these changes were mainly attributable to the transformation of an aromatic fuel to its naphthenic analogue. ## 2. Service Requirements vs Properties The primary purpose of setting up fuel specifications is to assure that fuel would meet average service requirements and not fail even under extreme flight conditions. Unduly tight quality specifications could hurt supply and limit fuel availability. From the engine's point of view alone, the calorific value is the most important quality criterion. Along with it, however, the importance of the density of fuel is also to be considered. Apart from price considerations, (the fuel is usually purchased on volume basis, hence it pays to buy higher density fuel), the
aircraft could be weight or volume limited. Under weight limited conditions, changing to low density fuel, the payload can be increased due to the higher Btu/lb heat content of the lighter fuels, whereas by changing to dense fuels in case of volume limitations, the mission range can be extended. Usually, the advantage gained in the second category is more significant. Other areas, where the knowledge or limitations on specific gravity may be important are: controlling fuel dosage to the engine, and calculating fuel load to the aircraft. The use of the fuel in the tank of the aircraft is not limited to combustion alone; it also serves as a utility fluid and a heat sink. The most important requirement imposed on the fuel while performing in this capacity is that it must remain in liquid state under wide fluctuations of temperature and pressure. Limitations built into fuel specifications covering initial boiling and flash point - are to prevent vaporization or boiling losses of the fuel while exposed to reduced pressure in a high altitude flight. Distillation end point, freezing point, pour point limitations - on the other hand - are introduced to prevent the formation of solids in the fuel system. The onset of partial solidification could plug up fuel lines, filters and decrease pumpability, leading to excessive wear in the booster and main fuel pump or in case of severe freeze-up could cut off the fuel supply to the engine. Extremes in temperatures under which the fuel must remain liquid could range from -80C outside and -50C fuel tank temperatures in subsonic flights. In contrast, up to 85C recorded fuel tank temperatures were measured at Mach 2 supersonic level. The high temperature encountered in supersonic flights is due to the adiabatic compression of air. At 35,000 feet, the pressure drops to about 4 psi, obviously disqualifying the use of wide-cut kerosines in supersonic flights, or requiring tank pressurization for the others because of fuel boiling. Set minimum values are required for fuel viscosities at low temperatures to maintain pumpability and lubrication and at high temperature to ensure the proper atomization of the fuel entering the combustor. Among procedures used for establishing the combustion characteristics of fuels, smoke point has a frequent application. Although smoke point is not a fundamental property of the fuel, it has found wide application in anticipating the tendency of the fuel to smoke in the engine. Paraffinic fuels smoke less; naphthenic and aromatic fuels exhibit increasing tendencies to smoke more. Since in our case interest focussed around the naphthenic alternative fuels, we measured the smoke point of decalin. Under standard conditions, it was found to be 23 mm. The use of fuel in heat exchangers, cabin air conditioning, and the hot zone of the engine area, requires the fluid to exhibit sufficient thermal stability and a resistance toward thermal breakdown. In the presence of trace metals and oxygen, the fuel may become unstable and its degradation could occur at elevated temperatures. In this process, solid particles are formed which would deposit on exchanger surfaces and block filters. To predict the behavior of the fuel under simulated aircraft use, a test procedure (JFTOT), was designed to examine its propensity for degradation under accelerated laboratory conditions. The deposit formed on the "exchanger" tube is rated and the amount of solids formed is quantified by measuring the pressure increase across a filter. The purpose of writing this brief survey on essential properties of the aviation turbine fuels was to indicate that in the preparation of the jet fuel candidates, serious consideration must be given to meet service requirements. In pursuing the present project, the philosophy was adopted that regardless of economics and arguments over the soundness of some overly tight specification values in fuel standards, at least one of the processed LPFO product must have matched the properties prescribed for a conventional jet fuel. An examination of the values entered in Table 5 for JP-8 and Table 2 for AFLF-3 product, confirms that this goal has been achieved. It also shows that a fuel equivalent to JP-8 can be commercially produced from LPFO. However, in the near future, with the help of some pending combustion tests on AFLPF-3 and other "off-spec" products knowledge will be obtained as to what level of "laxity" can be tolerated in the fuel properties without affecting the engine performance. Any relaxation in quality is a step towards less hydrogen consumption and cheaper fuel. But, prior to moving in this direction, the response of the entire fuel system must be assessed in terms of service requirements as briefly outlined above. ## 3. Tailoring Properties of Intermediate Density Fuel Componential breakdown on the LPFO in Tables 6 and 7 shows that over 60 percent of the raw fuel was diaromatic and the amount of naphthalenes exceeded 50 percent. However, because of distillation end point limitations at around 560F, triaromatics such a phenanthrenes were cut off and probably a portion of fluorenes eliminated. Phenanthrene boils at 609F and fluorene at 570F. The excellent cold temperature properties of naphthenic compounds especially those of dicyclic alkanes are well known. Fabuss (10) under an Air Force contract has also found that decalins and some alkyl decalins exhibited the highest thermal stability. However, if a fuel of higher density is to be produced, consideration should be given to extend the boiling range for the inclusion of some triaromatics. After hydrogenation, the resulting perhydrophenanthrenes and fluorenes could significantly increase the density of the fuel as reported by Schneider (11), and also a biased cis hydrogenation could have the same effect on the density. ### SECTION VI ## IFP/SWEC JET FUEL PROCESS ## 1. Process Description The design of this plant to convert light pyrolysis fuel oil into a premium jet fuel product as shown in the schematic diagram, Figure 5, incorporates several important features. Both hydrotreater reactors are operated at high pressure, about 2600 psig, thereby reducing the recycle compression horsepower requirements and avoiding the use of an intermediate compressor. The plant is designed to use 95 mol% hydrogen, which is readily available as a by-product of an ethylene plant. Extensive utilization of heat exchange results in an energy efficient design. Referring to the detailed process flow diagram in Figure 6, and the accompanying Equipment List in Table 9, the hydrogen make-up feed, assumed to enter the battery limits at 400 psia, is compressed to reactor pressure by a motor-driven three-stage reciprocating compressor. Light fuel oil feed is pumped from atmospheric pressure to reactor conditions in feed pump P-103. Fuel oil and hydrogen are mixed and heated to the first stage reactor inlet conditions against hot effluent from the second stage reactor in T-101. A start-up heater (T-102) which is heated by medium pressure steam, is also provided. The first stage hydrotreater reactor, Figure 7, consists of two beds of IFP catalyst LD-265, a commercially proven palladium catalyst. Temperature control is provided by a hydrogen quench stream injected between the beds. The feed enters the reactor at 320F and leaves the reactor at 428F (start of run conditions). First-stage reactor effluent is mixed with recycle liquid from the second stage by P-101, and some additional hydrogen, from Hydrogen Recycle Compressor R-102. OFF GAS STABILIZER HYDROTREATING REACTOR FIGURE 5 TABLE 9 EQUIPMENT LIST FOR PROCESS FLOW DIAGRAM, JET FUEL | ITEM | DESCRIPTION | |--|---| | A-101 | TOWERS (A) Stabilizer | | F-101 | FIRED HEATERS (F) Hydrotreater No. 2 Feed Heater | | L-101
L-102A/B | REACTORS (L) Hydrotreater No. 1 Hydrotreater No. 2 | | M-101
M-102
M-103
M-104 | DRUMS (M) High Pressure Separator Recycle Hydrogen Separator Recycle Hydrogen Compressor Knockout Drum Stabilizer Reflux Drum | | P-101A/B
P-102A/B
P-103A/B | PUMPS (P) Product Recycle Pump Stabilizer Reflux Pump Feed Pump | | R-101A/B
R-102A/B | COMPRESSORS (R) Hydrogen Compressor Recycle Hydrogen Compressor | | T-101
T-102
T-103
T-104
T-105
T-106
T-107
T-108
T-109
T-110 | Reactor No. F/E Feed Heater Reactor No. 1 Startup Heater Stabilizer Reboiler Flash Vapor Condenser Product Air Cooler Stabilizer F/E Exchanger Stabilizer Condenser (Air Cooled) Product Water Cooler Stabilizer Condenser/BFW Heater Reactor No. Effluent Cooler | | | | _ | F10 | GURE 6 | |--|-----------|--------|--------------|-----------------------------| | | | Γ | _USAF | | | | | | PROCESS FI | OW DIACRAM-JET FUEL | | | | | 95% Hy | DROGEN CASE | | | JNR | JMD | STORE & WEBS | TER ENGINEERING CORPORATION | | 3 | 2 8.15.79 | 8-1-79 | À | 13248- SK- 01 | | | | | \$213 25 | | This mixture is heated to the second stage reaction temperature in process furnace F-101. The second-stage hydrotreater reactor, L-102, shown in Figure 8 consists of five beds of IFP catalyst HR-354. Recycle hydrogen quench is provided between each bed to limit the temperature rise. The reactants enter the reactor at 605F and exit the reactor at 716F (start of run conditions). There is considerable heat of the reactor effluent which is recovered in a series of exchangers before the cooled vapor-liquid mixture is separated in drum M-101. First, the hot reactor effluent is used to reboil the stabilizer in T-103; next, the stream raises 200 psig steam in exchanger T-110; and the stream is
finally cooled against feed to the first-stage reactor in T-101. Part of the liquid from M-101 is used as recycle liquid to the second-stage reactor. The rest is mixed with liquid from the second flash drum M-102, and fed to stabilizer A-101. M-101 overhead vapor is cooled further in air cooler T-104, and sent to drum M-102, where the condensate is separated, mixed with the liquid from the M-101, and the combined mixture fed to the stabilizer. The vapor from M-102 is sent to the recycle hydrogen compressor, R-102, except for a bleed stream, which purges the accumulated methane and inerts from the system. The recycle hydrogen compressor is a single stage reciprocating compressor. Stabilizer feed is first heated in the feed/bottoms exchanger T-106, before being sent to the stabilizer, A-101, where light ends are removed from the product. The stabilizer overhead is cooled by two exchangers in series, T-109, and T-107. Sixty psig steam is generated in T-109 while air-cooled exchanger T-107 completes the cooling. The vapor and liquid are separated in the reflux drum, M-104, and the reflux pumped back to the stabilizer by P-102. Reboiler heat is provided by hot reactor effluent. Jet fuel product from the stabilizer is cooled in air cooler T-105 before being sent to storage. Fuel for the fired heater is provided by purge gas from the unit. The plant uses no process cooling water, except in the case that the final product needs to be cooled to a lower temperature than the air cooling system can provide. Steam and excess purge gas are exported from the unit. A summary of utilities required and produced is listed in Table 10. ## 2. Process Optimization The process has evolved somewhat from the Institute Francais du Petrole (IFP) laboratory test work and process configuration. The original test work employed 99.9 percent hydrogen with the reactors operating at about 800 and 2000 psig. This design for commercial operation required additional interstage equipment and was less energy efficient. Equipment which was deleted by the high pressure operation comprised an interstage compressor, two drums, two pumps, and an air cooler. The incremental cost associated with increasing the first stage pressure is significantly less than the cost of the deleted equipment. The elevated first-stage pressure also introduces an additional degree of conservatism into the design. Hydrogen partial pressure has more than doubled in the first stage while the catalyst quantity has remained the same. Ninety-five percent hydrogen is the standard by-product from olefin plants. Since the proposed unit is likely to be built by olefin plant owners, the use of 95 percent hydrogen was proposed. Consequently the operating pressure was increased to 2600 psi to maintain hydrogen partial pressure. Operation at the proposed 2600 psig level has been demonstrated commercially in hydrocrackers which, incidentally also operate at higher temperatures than have been proposed. For economical reasons, it would be advantageous to reduce the pressure below the suggested 2600 psig level, - # TABLE 10 UTILITY SUMMARY | ST | EP A | M | |------|------|----| | IJĮ. | ш. | w. | | Production M. P. Steam (200 psig), lb/hr L. P. Steam (60 psig), lb/hr | 30,200
1,340 | |--|-----------------| | Consumption | | | None | | | FUEL GAS | | | Production | | | MM Btu/hr* | 26.408 | | Consumption | | | MM Btu/hr* | 15.764 | | POWER | | | Consumption, kwh/h | 1351 | | COOLING WATER | | | Circulating Cooling Water, gpm
80-100F | 56 | | | | ^{*} Lower Heating Value # CATALYST SUMMARY | (Ment) | 60.45 | QUANTITY | DENSITY | | STIMATED COSTS | |--------|--------------|----------|--------------------|---------|----------------| | TYPE | STAGE | CU FT | LB/FT ³ | \$/LB | INITIAL CHARGE | | LD-265 | 1 | 562 | 43.7 | \$10.60 | \$260,330 | | HR-354 | 2 | 1021 | 55.5 | 7.00 | 396,659 | | | | | | | \$656,989 | however, to establish the minimum operating pressure with the use of 95 percent hydrogen, some additional pilot test work may be required. ## 3. Process Design Comments The process sequence selected is typical of many hydrogenation processes. It employs two high pressure reactors in series followed by a simple recovery system. Ninety-five percent hydrogen, readily available as a by-product from ethylene facilities, is used. It should be noted that fairly extensive heat integration and recovery facilities are designed into the unit. The philosophy employed emphasizes generation of steam from the system. If steam is not required, excess heat could easily be used for feed/effluent exchanger with co-current reduction or even elimination of the fired heater during normal operation. In any event, a fired heater would be required to start up the plant and also for catalyst regeneration. The use of ultra-pure hydrogen (99.9+%) is feasible and would, in fact, reduce the operating pressure of the reactors to about 2000 psig. However, this approach would preclude using by-product hydrogen derived from ethylene production and thus was not selected. Another recovery feature which might be studied is the use of a liquid expander on the stabilizer feed. This would, however, introduce another mechanical device and was not used for this design study. Hydrogen recovery from vent gas streams should also be considered. Integration with an ethylene plant would be the least expensive manner of recovering hydrogen. Alternatively a cryogenic system could be used. ## 4. Process Economics Process economics are presented in Table 11. These economics were based on a capital cost of \$9,700,000 and a feedstock cost of \$3.00 per million Btu. Hydrogen was priced at \$1.08 per 1000 SCF, a value appropriate for by-product hydrogen from an olefin facility. The capital cost estimate for the unit was developed from a sized equipment list by professional estimators within the Stone & Webster organization. Additional backup information is listed in Tables 12 to 14. Production cost of jet fuel at these values amounted to 53¢ gal. In the same mid-1979 period, aviation fuel contract prices, FOB major airports as shown in Table 15, were in the 55-69¢/gal range. TABLE 11 TYPICAL PRODUCTION COST OF FULLY HYDROGENATED JET FUEL (100,000 MTA Plant) FEEDSTOCK COSTS Fuel 0il (\$3.00/MM Btu) \$ 11,166,000 Hydrogen (\$1.075/MSCF) 3,024,000 TOTAL FEED COSTS \$ 14,190,000 OPERATING COSTS \$ 3,300,000 UTILITIES (Credit) (\$533,000) \$ 16,957,000 Annual Production, gallon (31,947,300) Production Cost, ¢/gallon 53.1 Light pyrolysis fuel oil is not a widely traded commodity and has few uses. Most of the material is burned directly or used as a cutter stock and consumed with other residual fuels from refinery sources. Being such - it was difficult to determine its market value. The assigned \$3.00 per MM Btu fuel value (equal to the 1979 average refiners' acquisition cost of crude petroleum) appeared to be a realistic figure for feedstock cost. # TABLE 12 ## CAPITAL AND OPERATING COSTS ## CAPITAL REQUIREMENT | Plant Investment (IBL) | \$ 9,700,000 | |-------------------------|----------------------| | Working Capital | 2,000,000 | | Initial Catalyst Charge | 657,000 | | Paid-up Royalties* | 250,000 | | Total | Capital \$12,607,000 | ## OPERATING COSTS | Direct Labor (@ \$12/hr) | \$ | 105,000 | |--------------------------------------|-------------|----------| | Maintenance Labor (3% IBL costs) | | 291,000 | | Maintenance Materials (2% IBL costs) | | 194,000 | | Interest on Working Capital (@ 10%) | | 200,000 | | Annual Catalyst Charges | | 219,000 | | Local Taxes and Insurance (@ 3% IBL) | | 291,000 | | Interest and Depreciation (10 years) | \$ 2 | ,000,000 | | Total Operating Costs | \$ 3 | ,300,000 | ^{*} Order of Magnitude PROCESS ECONOMICS - PRODUCT COST FROM VARIOUS FEEDSTOCK AND HYDROGEN VALUES | COST BASTS | * | | | | REF | REFORMER HYDROGEN | CEN | | | | |---|----------|----------|-------------------|--------------|--------------|-------------------|----------|------------------|-------------|----------| | Fuel Ges (\$/M Btu) | | 8.5 | 2°.50 | 2.50
3.00 | 3.00
3.00 | 88 | 88 | %
8
8 | %
%
% | 88 | | Steam, L.P. (\$/1000 1b) | | 8.20 | 2,50 | 0,70 | 8,0 | 2,50 | 2.50 | 8
8
8
8 | 5°20 | 0.50 | | Power (\$/knh) | 9,6 | 8.6 | 9.8 | , v
, 8 | 8
8 | 4 8 | 2.00 | 8 | 8 | 8 | | Hydrogen (\$/MSCF) | | 1.3 | 1.31 | 1.3 | 1.54 | 1.54 | 1.54 | 1.7 | 1.17 | 1.77 | | ANTOAL COSTS - H \$/YR | | | | | | | | | | | | Feedstock] | 11,164.8 | 11,164.8 | 17,886.4 | 7 | 11,164.8 | | 18,608.0 | 11,164.8 | 14.886.4 | 18.608.0 | | Hydrogen 3,024.4
Total Utilities (Gredit) -532.2 | 3,024.4 | 3,685.5 | 3,685.5
-532.2 | 3,685,5 | 4.332.0 | 4,332.0 | 4,532.2 | -532.2 | -532.2 | -532.2 | | Total Operating
& Capital | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | | | | | | | | | | | | | | Product Cost #/gal | 53.1 | 55.2 | 8.99 | 78.5 | 57.0 | 68.7 | 80.3 | 58.9 | 70.6 | 82.2 | * By-product Hydrogen from Ethylene Flant TABLE 14 OVERALL MATERIAL BALANCE | COMPONENT | LIGHT FUEL
OIL FEED | MAKE-UP
HYDROGEN | TOTAL
VENT GAS | JET FUEL PRODUCT | |-----------|------------------------|---------------------|-------------------|------------------| | Hydrogen | - | 1,682 | 193 | - | | Methane | - | 705 | 705 | - | | Fuel Oil | 26,089 | | 20 | 27,558 | | LB/HR | 26,089 | 2,387 | 918 | 27,558 | | BPSD | 1,818 | - | - | 2,045 | | SCFH | - | 261,150 | 53,010 | - | Using the set of economics given in Table 11 and the jet fuel prices in Table 15, one can conclude that: (1) in the given case only 20 percent of the total cost was attributable to operation; the balance was fuel related, (2) The difference between production cost and the mid-1979 jet fuel market prices, in the range of $2-16\phi$ gal, should provide sufficient margin for upgrading. It is obvious
that fuel prices will continue to rise and most likely the amount of hydrogen required for the processing may not be available from the olefin plant, hence, economics were also prepared, as presented in Table 13, to reflect these generally less favorable conditions. The quantities of hydrogen required for a commercially viable plant could strain and possibly be greater than the by-product hydrogen supply. Accordingly, reformer hydrogen economics have been worked out based on methane reforming. Guidelines provided by Howe-Baker Coporation of Tyler, Texas were used in the calculations. In Figure 9, the effect of increasing liquid fuel value (feed) and the rising cost of natural gas (reformed hydrogen) is summarized on the cost of jet fuel produced. It is interesting to note that even with feedstock as high FUEL COSTS TABLE 15 | No.2 DIESEL
c/gal
(Retail) | | 51.05
52.08
56.52
113 | |---|-----------|--| | S
\$/MM Btu** | Kerosine | 2.24
2.34
2.69
2.69
3.06
3.78
4.14
5.18
5.18
8.77
6.09 | | N F U E L
\$/Bb1
a11) | Kerosine | 3 12.53
13.09
5 15.02
(At Major Airports)
7 17.08
5 21.10
23.10
28.94
Prices July, Aug.
49 | | A V I A T I O N F U E L S ¢/8a1 \$/8b1 (Retail) | Kerosine | 2, 9, 2, 6, 1, 1, 18 | | ¢/gal | Wide Cut | (3) 21.79
(3) 27.47 29.
(3) 31.54 31.
(3) 35.00 35.
(4) 40.
(4) 50.
(5) 68.
(Sperterdam (6)116
Gulf Coast (6) 82 | | \$/MM Btu* | Composite | 1.56
1.79
1.88
2.06
2.14
2.93
2.31
2.70 | | RUDE PETROLEUM
\$/Bb1
(Refiners Acquisition Cost) | Composite | 9.07
10.38
10.89
11.96
12.46
16.94
13.41
15.64 | | CRUDEPETR
\$/Bb1
(Refiners Acquisi | Imported | 12.52
13.93
13.48
14.53
14.57
20.45
15.92
19.23 | | 2 Z | Domestic | (1) 7.18
(1) 8.39
(1) 8.34
(1) 9.55
(2) 10.61
(2) 13.80
(2) 11.27
(2) 12.56 | | | Роше | 8888 8888 | | | | 1974 (1) 1975 (1) 1976 (1) 1977 (1) 1979 (2) 1979 (2) 1979 (2) 3uly Sept | DOE/EIA - 0036/3 Annual Report to Congress, May 1978 38E () Sources Shearson, Hayden-Stone Inc. (Union Carbide), Chemical Notes, Sept. 12, 1979 D. B. Shonka, Transportation Energy Conservation Data Book, 3 ed. DOE/Oak Ridge National Lab. Report 5493, 1979 Defense Fuel Supply Center, Private Communication (see Table 16) Fuel Cost and Consumption, Sept. 1979; CAB, Washington, DC 20428 Platt's Oilgram Price Report Daily, August 1979, McGraw Hill, Inc. **389** * Crude 138,100 Btu/gal (Gross) ** Keros ne 133,000 Btu/gal (Gross) Production cost of jet fuel vs feed cost BASIS: 100,000 MTA PLANT FIGURE 9 79-14,831A as \$5.00 per million Btu and natural gas at \$3.50 per million Btu, the cost of jet fuel produced remained at par with the $82\phi/gal$ mid-1979 Gulf Coast spot price of jet fuel. Encouraged by these findings, we believe that the upgrading of LPFO for jet fuel could become as much of a standard feature of a gas oil steam cracking plant as the hydrotreating of the by-product pyrolysis gasoline is presently in the use of motor fuel. #### SECTION VII #### MARKET AVAILABILITY OF LIGHT PYROLYSIS FUEL OIL ## 1. Fuel Statistics In order to assess the possible impact of jet fuel production from pyrolysis fuel oil on the total consumption, reference is to be made to Table 16 and Figure 10. Table 16 provides historical and projected statistics on the number of US jet aircraft, estimated hours flown and fuel consumed. Whereas Figure 10 depicts the total US petroleum demand in 1977 by products and users sectors. One can summarize from these tables that the jet fuel represents nearly 6 percent of the total petroleum demand, and its quantity is on the order of a million barrels per day. The military's share of the kerosine type jet fuel consumption is about 20 million barrels per annum (approximately 2.6 million metric tons). This narrow user sector, although not exclusively, is the prime target of our interest for further consideration. ## 2. Raw Fuel Oil from Gas Oil Cracking for Jet Fuel Related ethylene production statistics are summarized in Tables 17-21. Diverse sources concur in predicting an average yearly 5-6 percent growth in future US ethylene demand but it is more significant to note in Table 17 that an increasing shift from light gaseous feedstocks to liquid hydrocarbons, especially gas oil, is taking place in the production of ethylene. According to this table, nearly 9 billion 1b ethylene production capacity, or about 21 percent of the total US capacity will be gas oil based in 1980. A cross check, derived from the individually listed plant capacities of Table 19, results in a somewhat smaller 7 billion 1b, share for the gas oil. (The discrepancy is not alarming, since exact categorization of fiexible ethylene plants by feedstock is a rather elusive task.) TABLE 16 # AVIATION STATISTICS Source: US Dept of Transportation FAA Aviation Forecasts, Sept 1978 | | Tot Duo! | Total | iotai
my (1) | (/) ngu | | | | | | 882 | 1 | | | |-----------------------------------|------------|-------------|-----------------|---------|--------|------|------|---------|------|--------|-------|------|-------| | | | | - | 10191 | | | | | | 13.57 | | | | | Consumed | ns/vear) | (100 () cm | (9) | | 4 JP-5 | | | | | 7 0.84 | | | | | r Fuel | pallo | 0 | 7 M 1 | | -47 | | | | | 7.7 | | | | | Estimated Jet Fuel Consumed | million | IIS Air | Carrie | | Ĉ | 8 | • | 8.67 | 70 0 | 0.00 | 10.98 | • | 12,99 | | Esti | (1000 | General | Aviation | (3) | e e | 0.54 | | 0.61 | 0.65 | | 1.03 |) . | 1.41 | | wn(Jets) | (s) | Active US | Military | | | 2.9 | | 2.0 | - | ; | 3.2 | | Ą | | Estimated Hours Flown(Jets) Estin | in million | US Air | Carriers | | | AN | 4 | y. 7 | 0.9 |) | 7.0 | , | 6./ | | Estimated | | General | Aviation | | • | 0.1 | - | 7.7 | 1.2 | | 2.1 | , | ٥.٠ | | crafts | | Active US | _ | | | | | | | | | | | | Number of Jet Aircrafts | | US Air | Carriers | (4) | | NA | 2188 | | 2240 | 00,0 | 7707 | 2040 | 7007 | | Number | | General | Aviation | 3 | 000 | 7067 | 2100 | | 7300 | 2000 | 2000 | 2700 | 2 | | | | | | | 1077 | (1) | 1978 | 1070(2) | 19/9 | 1005 | 7007 | 000 | | Estimate (2) Forecast (3) All civil aviation except certificated carriers and commuter lines. All passenger and cargo aircraft owned or leased by US carriers used in domestic or international £ Civil aircraft flights which originate and terminate in the 50 states, test flights excluded. Private communication, Defense Fuel Supply Center, Market Research, Cameron Station, VA 223314. Domestic defense use only, foreign use on the order of 40% of domestic. 65 1000 barrels per day. 3 service. 18,442 9,912 1,708 3,443 (1000 BARRELS/DAY) **TRANSPORTATION** ELECTRIC UTILITY USERS TOTAL RESIDENTIAL INDUSTRIAL OTHER U.S. PETROLEUM DEMAND, 1977* *DOE/EIA-0036/3 ANNUAL REPORT TO CONGRESS, MAY 1978 FIGURE 10 **OTHER 1.1%** ELEC -TRIC 6.3% RESIDENTIAL 17.2% NDUSTRIAL **TRANSPORTATION** 53.7% 79-15,211 TOTAL TABLE 17 US ETHYLENE PRODUCTION FORECAST BY FEEDSTOCKS (Chemical & Engineering News, May 28, 1979) | | In Billions of Pounds | | | | | | | | | | |--------------------|-----------------------|------------|------|-------|------|-------|------|-------------|--|--| | | 1 | 977 | 1: | 980 | 1: | 985 | 1 | 990 | | | | | 1b | % | 1b | % | 1b | % | 1b | % | | | | DEMAND | 25.4 | | 31.4 | | 41.0 | | 54.0 | | | | | Capacity breakdown | | | | | | | | | | | | LPG | 21.4 | 65.8 | 22.5 | 54.7 | 22.9 | 46.5 | 21.7 | 34.1 | | | | Naphtha | 6.1 | 18.8 | 9.8 | 23.9 | 13.2 | 26.8 | 16.0 | 25.1 | | | | Atm. Gas Oil | 3.9 | 12.0 | 6.4 | 15.6 | 8.9 | 18.0 | 15.0 | 23.5 | | | | Vac. Gas Oil | 1.1 | <u>3.4</u> | 2.4 | 5.8 | 4.3 | 8.7 | 11.0 | <u>17.3</u> | | | | TOTAL Capacity | 32.5 | 100.0 | 41.1 | 100.0 | 49.3 | 100.0 | 63.7 | 100.0 | | | TABLE 18 US ETHYLENE CAPACITY AND DEMAND (Source: Union Carbide, via Shearson Chemical Notes Sept 12, 1979) | | Capacity In Billions of Po | <u>Demand</u>
ounds | |------|----------------------------|------------------------| | 1977 | 30.1 | 25.3 | | 1978 | 32.1 | 28.7 | | 1979 | 34.8 | 30.6 | | 1980 | 38.7 | 33.4 | | 1981 | 40.6 | 34.4 | | 1982 | 41.4 | 36.3 | | 1983 | 42.8 | 37.3 | TABLE 19 US 1979 ETHYLENE CAPACITY BY PRODUCERS* | | in Millions of Pounds | | FEEDSTOCK | | | |---------------------------------------|-------------------------------|--------|-----------|---------|--| | | | TOTAL | NAPHTHA | GAS OIL | | | Allied/BASF/Borg-Warner | Geimar, LA | 700 | | | | | AMOCO Chem | Chocolate Bayou, TX | 2,000 | 1,500 | | | | ARCO | Channelview, TX | 2,700 | 650 | 1,950 | | | Chemplex | Clinton, LA | 600 | | • | | | Cities Service | Lake Charles, LA | 975 | | | | | CONOCO | Lake Charles, LA | 700 | | | | | | Freeport TX; Plaquemine, LA | 3,700 | | | | | Dow
DuPont | Orange, TX | 800 | | | | | Eastman | Longview, TX | 1,200 | | | | | El Paso | Odessa, TX | 500 | | | | | Exxon Chem | Baton Rouge, LA; Baytown TX | 3,170 | 600 | 2,500 | | | Goodrich | Calvert City, KY | 350 | | - | | | Gulf Chem | Cedar Bayou, Port Arthur, TX | 2,925 | 780 | 400 | | | Mobil | Beaumont, TX | 900 | 450 | | | | Monsanto | Chocolate Bayou, TX | 750 | 350 | | | | Northern Petrochem | East Morris, Illinois | 900 | | | | | Olin | Brandenburg, KY | 110 | | | | | Phillips | Sweeny, TX | 2,150 | | | | | Puerto Rico Olefins** | Penuelas, P.R. | 1,000 | 600 | 400 | | | Shell Chemical | Deer Park, TX, Norco, LA | 4,175 | | 2,500 | | | Sun/Olin | Claymont, DL | 250 | | | | | Texaco | Port Arthur, TX; Port Neches | 1,550 | 1,000 | | | | Union Carbide | Texas City, Seadrift TX | 4,710 | 1,610 | | | | | Taft, LA, Ponce, PR | • | 2,020 | | | | USI Chemicals | Tuscola, Illinois | 400 | | | | | US Steel Chemicals | Houston, TX | 500 | | | | | | | 37,715 | 7,540 | 5,800 | | | | US, Under
Construction | | | | | | Corpus Christi Petro-
chem, (1980) | Corpus Christi, TX | 1,200 | 800 | 400 | | | Dow (1980) | Plaquemine, LA | 1,000 | 1,000 | | | | Monsanto/Conoco (1980) | Chocolate Bayou, TX | 870 | 870 | | | | Shell (1981) | Norco, LA | 1,500 | 750(?) | 750(?) | | | | TABLE 20 | | | | | | EU | ROPEAN NAPHTHA/GAS OIL PLANTS | | | | | | ESSO | ESSO Port Jerome, France | | | 440 | | | Shell | Berre, France | | | 300 | | | Dutch States Mines | Holland | | 1,000 | | | | Shell | Moerdijk, Holland | | | 200 | | | Gulf | Rotterdam, Holland | | | 760 | | | OMV | Schwechat, Austria | | | 550 | | | Montedison/Anic | Italy | | 1,200 | | | | Enpetrol | Puertollano/Spain | | | 440 | | | VEBA | Gelsenkirchen, Germany | | 1,3 | 200 | | Source: Chemical Week, October 3, 1979 and Union Carbide Inactive TABLE 21 WORLD WIDE ETHYLENE CONSUMPTION (Stanford Research Institute, Process Economics Program, March 1978) | | 1976 Consumption | | | 1981 Demand Forecast | | | |----------------|------------------|------------|-------------|----------------------|------------|---------| | | 1000 M Tons | Billion Lb | Percent | 1000 M Tons | Billion Lb | Percent | | North America | 10,767 | 23.7 | 42.2 | 14,900 | 32.8 | 42.2 | | South America | 98 | 0.2 | 0.4 | 154 | 0.3 | 0.4 | | Western Europe | 10,296 | 22.6 | 40.3 | 14,175 | 31.2 | 40.2 | | Far East | 4,367 | 9.6 | <u>17.1</u> | 6,065 | 13.3 | 17.2 | | TOTAL | 25,528 | 56.2 | 100.0 | 35,294 | 77.6 | 100.0 | In assessing the quantity of potentially available LPFO for jet fuel manufacture, the following assumptions are to be made. - a. The overall yield of total pyrolysis fuel oil, derived from the steam cracking of various gas oil feedstocks, will be about the same magnitude as the ethylene produced. - b. The split for light and heavy fractions in the pyrolysis fuel oil will be around 1:1. - c. Half of the light pyrolysis fuel oil produced will be used for other than jet fuel manufacture purposes. Under these assumptions, the quantity of LPFO available for jet fuel production in 1980 is estimated to be on the order of 0.8 million metric tons. This quantity could nearly cover 30 percent of the JP-5 type fuel consumed by the military. The quantity of LPFO available for jet fuel manufacture in 1985 using the same assumptions as above, will increase by 50 percent. Other considerations than feedstock supply, such as co-product demand, could accelerate the use of gas oil in steam cracking. Table 21 reveals that the North American ethylene demand is about 40 percent of the western world consumption and it is nearly equal to that of Europe. In Europe, naphtha served as traditional feedstock for ethylene production because of the lack of LPG and the large demand for fuel oil fractions. This picture, however, has been recently changing. LPG is reaching Europe now, and due to rising gasoline consumption, fuel oil, especially heavy fraction, is available for ethylene feedstock in increasing quantities. In Table 20 a list of European naphtha plants with gas oil cracking capability is given. It is very difficult to establish what portion of the mixed feed capacity is used for actual gas oil cracking. Hence, the quantity of LPFO available from these sources for jet fuel manufacturer is rather uncertain. Still, a conservative estimate of 0.3 - 0.5 million tons for 1980 appears to be a realistic quantity. In summary, the quantity of LPFO from gas oil cracking currently available for jet fuel production on a world wide basis is on the order of 1.0 to 1.3 million metric tons. This potential supply could cover 40-50 percent of the entire JP-5 fuel needs of the military. #### REFERENCES - Sun Oil Company (F. S. Eisen) "Preparation of Gas Turbine Engine Fuel from Synthetic Crude Oil Derived from Coal - Phases I-II" February 6, 1975 U. S. Navy Contract N 00140-74-C-0568 - 2. H. Shaw, C. D. Kalfadelis, "Evaluation of Methods to Produce Aviation Turbine Fuel from Synthetic Crude Oils Phases I-III" U. S. Air Force Aero-Propulsion Laboratory, Contract No. 733615-74-C-2036, Report No. AFAPL-TR-75-10 Volumes I, II, III, 1975, 1976, 1977 - 3. Atlantic Richfield Company (J. P. Gallagher et al) "Synthesis and Analysis of Jet Fuel from Shale Oil and Coal Syncrudes NASA, Lewis Research Center, Contract NAS 3-19747 Report No. CR 135112 November 17, 1976 - 4. C. A. Moses, D. W. Naegeli, Southwest Research Inst. San Antonio, Texas, "Fuel Property Effects on Combustor Performance" Gas Turbine Conference, San Diego, California, March 12-15, 1979. ASME Publication 79-GT-178 - 5. N. J. Friswell, Shell Research Ltd., Thornton, England, "The Influence of Fuel Composition on Smoke Emission...." Combustion Science and Technology, 19, 119-127,1979 - 6. C. R. Martel, L. C. Angello, U. S. Air Force, Wright Patterson Air Force Base, "Hydrogen Content as a Measure of Combustion Performance" U. S. Air Force Technical Report AFAPL-TR-72-103. - 7. A. V. Cabal, R. M. Chamberlin, W. C. Rovesti "Utilization of Goal-Derived Liquid Fuels in a Combustion Turbine Engine" Preprints, ACS Division of Fuel Chemistry, Vol. 23, No. 1, p. 119 Anaheim, California, March 1978 - Also Annual Report, Appendix A, AF-873, EPRI Project 361-2, Electric Power Research Institute, Palo Alto, California.94304 - 8. J. P. Franck et al, "Hydrogenate for Better Jet Fuel, Hydrocarbon Processing 56 p. 207, November 1977. - 9. A. Korosi, H. N. Woebcke, P. S. Virk "Pyrolysis of a Hydrogenated Coal Liquid (ACS 172 Meeting, San Francisco 1976, Preprints Fuel Division, Vol. 2, No. 6 p. 190) - 10. Bela M. Fabuss, et al, "Research on the Mechanism of Thermal Decomposition of Hydrocarbon Fuels" USAF Wright-Patterson Air Force Base, Project No. 3048; Contract No. AF 33(657)-8193 by Monsanto Research Corporation, January 1963 - 11. A. Schneider et al, "Air-Breathing Missile Fuel Development" Air Force Aero Propulsion Laboratory, Wright-Patterson AFB AFAPI-TR-74-44 May 1974